8-002.01 UPPER SANTA ANA VALLEY - CHINO ### **Basin Boundaries** ### **Summary** The Chino groundwater subbasin underlies southeast Los Angeles County, northwest Riverside County, and southwest San Bernardino County. The subbasin is bound on the northwest by the San Jose fault, on the north by the Cucamonga fault and impermeable rocks of the San Gabriel Mountains, and on the east by the Rialto-Colton fault. The subbasin is bound on the southeast by the Jurupa Hills, Pedley Hills, La Sierra Hills, and the approximate location of the Santa Ana River. The Chino fault and impermeable rocks of the Chino Hills and Puente Hills bound the southwest side of the basin. In some areas, the subbasin boundary coincides with the Chino Basin (1978) groundwater adjudication boundary. The boundary is defined by fifty eight (58) segments detailed in the descriptions below. ### **Segment Descriptions** | Segment
Label | Segment
Type | <u>Description</u> | Ref | |------------------|---|---|-----| | 1-2 | I
Fault | Begins from point (1) and follows the San Jose fault and the Chino Basin judgment (1978) boundary to point (2). | | | 2-3 | I
Fault | Begins from point (2) and follows the Red Hill Fault and the Chino Basin judgment (1978) boundary to point (3). | | | 3-4 | E
Alluvial | Continues from point (3) and generally follows the contact of Quaternary alluvium with Cretaceous to pre-Cretaceous metamorphic rocks (4). | | | 4-5 | I
Fault | Continues from point (4) and follows the Rialto-Colton fault and the Chino Basin judgment (1978) boundary to point (5). | | | 5-6 | Groundwater Divide | Dasin judginent (1976) Doundary to Donit (0). | | | 6-7 | E
Alluvial | Continues from point (6) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and pre-Cretaceous metasedimentary rocks of the Jurupa Hills to point (7). | | | 7-8 | Watershed | Continues from point (7) and follows a watershed boundary and the Chino Basin judgment (1978) boundary to point (8). | | | 8-9 | Continues from point (8) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and pre-Cretaceous metasedimentary rocks of the Pedley Hills to point (9). | | {c} | | 9-10 | I Continues from point (9) and follows a line connecting plutonic rocks of the Pedley Hills to point (10). | | {c} | | 10-11 | E
Alluvial | Continues from point (10) and follows the contact of Quaternary alluvium with Cretaceous and pre-Cretaceous metamorphic rocks of the Pedley Hills to point (11). | | | 11-12 | I
Non-Alluvial | Continues from point (11) and follows a groundwater barrier resulting from plutonic rocks of the Pedley Hills and La Sierra Hills to point (12). | {c} | | 12-13 | Alluvial | Continues from point (12) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks of the Pedley Hills to point (13). | | |-------|-------------------------|---|-----| | 13-14 | I
Management
Area | Continues from point (13) and follows the boundary of the City of Corona AB3030 Groundwater Management Plan to point (14). | | | 14-15 | E
Alluvial | Continues from point (14) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks to point (15). | | | 15-16 | Management Area | Continues from point (15) and follows the boundary of the City of Corona AB3030 Groundwater Management Plan and a groundwater divide to point (16). | | | 16-17 | E
Alluvial | Continues from point (16) and generally follows the contact of Quaternary alluvium with Cretaceous plutonic rocks to point (17). | | | 17-18 | Management Area | Continues from point (17) and follows the boundary of the City of Corona AB3030 Groundwater Management Plan and a groundwater divide to point (18). | | | 18-19 | E Alluvial | Continues from point (18) and generally follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and Miocene Sycamore Formation, Monterey Formation, and Glendora Volcanic Rocks that form the Chino Hills and Puente Hills to point (19). | | | 19-20 | I
Fault | Continues from point (19) and follows the Chino Fault and the San Jose Fault to point (20). | | | 20-1 | E
Alluvial | Continues from point (20) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (1). | {c} | | 21-21 | E Alluvial | Island within the basin boundary: Begins from point (21) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic rocks and ends at point (21). | {c} | | 22-22 | E Alluvial | Island within the basin boundary: Begins from point (22) and follows the contact of Quaternary alluvium with consolidated Tertiary nonmarine sediments and ends at point (22). | {c} | | 23-23 | E Alluvial | Island within the basin boundary: Begins from point (23) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (23). | | | 24-24 | E Alluvial | Island within the basin boundary: Begins from point (24) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (24). | | | 25-25 | E Alluvial | Island within the basin boundary: Begins from point (25) and follows the geologic contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (25). | | | 26-26 | E Alluvial | Island within the basin boundary: Begins from point (26) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (26). | {c} | | 27-27 | E Alluvial | Island within the basin boundary: Begins from point (27) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (27). | {c} | | 28-28 | Alluvial | Island within the basin boundary: Begins from point (28) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (28). | {c} | |-------|------------|---|-----| | 29-29 | E Alluvial | Island within the basin boundary: Begins from point (29) and follows the contact of Quaternary alluvium with pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (29). | {c} | | 30-30 | E Alluvial | Island within the basin boundary: Begins from point (30) and follows the contact of Quaternary alluvium with pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (30). | {c} | | 31-31 | E Alluvial | Island within the basin boundary: Begins from point (31) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (31). | {c} | | 32-32 | E Alluvial | Island within the basin boundary: Begins from point (32) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (32). | {c} | | 33-33 | E Alluvial | Island within the basin boundary: Begins from point (33) and follows the contact of Quaternary alluvium with pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (33). | {c} | | 34-34 | E Alluvial | Island within the basin boundary: Begins from point (34) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (34). | {c} | | 35-35 | E Alluvial | Island within the basin boundary: Begins from point (35) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (35). | {c} | | 36-36 | E Alluvial | Island within the basin boundary: Begins from point (36) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (36). | {c} | | 37-37 | E Alluvial | Island within the basin boundary: Begins from point (37) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (37). | {c} | | 38-38 | E Alluvial | Island within the basin boundary: Begins from point (38) and follows the contact of Quaternary alluvium with pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (38). | {c} | | 39-39 | E Alluvial | Island within the basin boundary: Begins from point (39) and follows the contact of Quaternary alluvium with pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (39). | {c} | | 40-40 | E Alluvial | Island within the basin boundary: Begins from point (40) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (40). | {c} | | 41-41 | E Alluvial | Island within the basin boundary: Begins from point (41) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and pre-Cretaceous to Cretaceous metamorphic rocks and ends at point (41). | {c} | | 42-42 | E Alluvial | Island within the basin boundary: Begins from point (42) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (42). | {c} | | ı | 1 | | 1 | |-------|---------------|--|-----| | 43-43 | E
Alluvial | Island within the basin boundary: Begins from point (43) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (43). | {c} | | 44-44 | E
Alluvial | Island within the basin boundary: Begins from point (44) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (44). | {c} | | 45-45 | E
Alluvial | Island within the basin boundary: Begins from point (45) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (45). | {c} | | 46-46 | E Alluvial | Island within the basin boundary: Begins from point (46) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (46). | {c} | | 47-47 | E Alluvial | Island within the basin boundary: Begins from point (47) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (47). | {c} | | 48-48 | E
Alluvial | Island within the basin boundary: Begins from point (48) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (48). | {c} | | 49-49 | E
Alluvial | Island within the basin boundary: Begins from point (49) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (49). | {c} | | 50-50 | E
Alluvial | Island within the basin boundary: Begins from point (50) and follows the contact of Quaternary alluvium with Cretaceous plutonic rocks and ends at point (50). | {c} | | 51-51 | E Alluvial | Island within the basin boundary: Begins from point (51) and follows the contact of Quaternary alluvium with Miocene Puente Formation and ends at point (51). | {c} | | 52-52 | E
Alluvial | Island within the basin boundary: Begins from point (52) and follows the contact of Quaternary alluvium with Cretaceous tonalite and ends at point (52). | {c} | | 53-53 | E
Alluvial | Island within the basin boundary: Begins from point (53) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic rocks and ends at point (53). | {c} | | 54-54 | E
Alluvial | Island within the basin boundary: Begins from point (54) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic rocks and ends at point (54). | {c} | | 55-55 | E
Alluvial | Island within the basin boundary: Begins from point (55) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic rocks and ends at point (55). | {c} | | 56-56 | E
Alluvial | Island within the basin boundary: Begins from point (56) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic rocks and ends at point (56). | {c} | | 57-57 | E Alluvial | Island within the basin boundary: Begins from point (57) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic | {c} | | | | rocks and ends at point (57). | | |-------|---------------|--|-----| | 58-58 | E Alluvial | Island within the basin boundary: Begins from point (58) and follows the contact of Quaternary alluvium with Proterozoic to Cretaceous metamorphic rocks and ends at point (58). | {c} | | 59-59 | E
Alluvial | Island within the basin boundary: Begins from point (59) and follows the contact of Quaternary alluvium with Miocene Puente Formation and ends at point (59). | {c} | ## Significant Coordinates | <u>Point</u> | <u>Latitude</u> | Longitude | |--------------|-----------------|------------------| | 1 | 34.073000427 | -117.759908163 | | 2 | 34.161453772 | -117.640818457 | | 3 | 34.170913671 | -117.558357888 | | 4 | 34.172011693 | -117.487013666 | | 5 | 34.092431516 | -117.374750137 | | 6 | 34.047335155 | -117.420322858 | | 7 | 34.017682693 | -117.441266283 | | 8 | 34.005506228 | -117.436698455 | | 9 | 33.978308188 | -117.471790931 | | 10 | 33.977838781 | -117.472171314 | | 11 | 33.976700957 | -117.473028527 | | 12 | 33.961766484 | -117.484552256 | | 13 | 33.948274916 | -117.530679268 | | 14 | 33.947980987 | -117.531899728 | | 15 | 33.947278827 | -117.53481502 | | 16 | 33.94050257 | -117.554800191 | | 17 | 33.911910986 | -117.587941787 | | 18 | 33.892460865 | -117.644691379 | | 19 | 34.045271681 | -117.767829938 | | 20 | 34.071906985 | -117.76019681 | | 21 | 34.173476309 | -117.50077121 | | 22 | 34.173427795 | -117.500169834 | | 23 | 34.171097027 | -117.49897134 | | 24 | 34.170178041 | -117.49896262 | | 25 | 34.169978511 | -117.497978139 | | 26 | 34.04958125 | -117.420706778 | | 27 | 34.04192262 | -117.485893924 | | 28 | 34.040522468 | -117.484981798 | | 29 | 34.020511898 | -117.485230509 | | 30 | 34.01647858 | -117.458661698 | | | | | | 31 | 34.010501814 | -117.45390172 | |----|--------------|----------------| | 32 | 34.017515124 | -117.44924887 | | 33 | 33.980478731 | -117.475379735 | | 34 | 33.983941726 | -117.479514146 | | 35 | 33.97966322 | -117.487294995 | | 36 | 33.983933652 | -117.491267366 | | 37 | 33.985570342 | -117.49860719 | | 38 | 33.989450295 | -117.498156518 | | 39 | 33.988153457 | -117.496018038 | | 40 | 33.989543559 | -117.494041683 | | 41 | 33.995449451 | -117.498874748 | | 42 | 33.957998141 | -117.504478401 | | 43 | 33.954037552 | -117.517833551 | | 44 | 33.960279966 | -117.517519646 | | 45 | 33.960504883 | -117.518188006 | | 46 | 33.959967295 | -117.519486257 | | 47 | 33.957637746 | -117.525434625 | | 48 | 33.955768877 | -117.527474409 | | 49 | 33.944914649 | -117.562144475 | | 50 | 33.932637392 | -117.576355518 | | 51 | 33.99803491 | -117.726848942 | | 52 | 34.043545409 | -117.76292976 | | 53 | 34.173878962 | -117.551541795 | | 54 | 34.175178024 | -117.551383283 | | 55 | 34.171894429 | -117.538871973 | | 56 | 34.183971284 | -117.525170046 | | 57 | 34.177790141 | -117.523282812 | | 58 | 34.172790537 | -117.504338547 | | 59 | 34.033265368 | -117.760008573 | ### Map #### 8-002.01 UPPER SANTA ANA VALLEY - CHINO https://sgma.water.ca.gov/webgis/?appid=160718113212&subbasinid=8-002.01 ### References | Ref | Citation | Pub Date | Global
ID | |-----|---|------------|--------------| | {a} | California Geological Survey (CGS), Geologic Atlas of California Map No. XX, San Bernardino Sheet, 1:250,000. | 1967 | 20 | | {b} | California Department of Water Resources (DWR), California's Groundwater, Bulletin 118 - Update 2003.http://water.ca.gov/groundwater/bulletin118/update_2003.cfm | 2003 | 73 | | {c} | California Geological Survey (CGS), Geologic Compilation of Quaternary Surficial Deposits in Southern California, T.L. Bedrossian, P. Roffers, C.A. Hayhurst, J.T. Lancaster, and W.R. Short.URL: http://www.conservation.ca.gov/cgs/fwgp/Pages/sr217.aspx | 2012 | 50 | | {d} | California Geological Survey (CGS), Regional Geologic Map No. 3A, San Bernardino Quadrangle, 1:250,000, E.J. Bortungno and T.E. Spittler.URL: http://www.quake.ca.gov/gmaps/RGM/sanbernardino/sanbernardino.html | 1986 | 6 | | {e} | United States Geological Survey (USGS), National Hydrography Dataset, Watershed Boundary Dataset for California, note: Coordinated effort among the United States Department of Agriculture-Natural Resources Conservation Service (USDA-NRCS), the United States Geological Survey (USGS), and the Environmental Protection Agency (EPA).URL: http://datagateway.nrcs.usda.gov | 2016 | 49 | | {f} | City of Corona, AB3030 Groundwater Management Plan, June 2008 | 06/01/2008 | 104 | ### Footnotes - I: InternalE: External